John Dickson

- Principal of Denim Group
- 15-year information security consultant background
- Ex-Air Force security analyst at AFCERT
- Trident Data Systems, KPMG, SecureLogix, and Denim Group information security consultant
- Works with CIO's and CSO's to build successful software security initiatives
- Educates non-developer security professionals how to manage application risk


Denim Group Background

- Professional services firm that builds & secures enterprise applications
 - External application assessments
 - · Web, mobile, and cloud
 - Software development lifecycle development (SDLC) consulting
- Classroom and e-Learning for PCI compliance
- Secure development services:
 - Secure .NET and Java application development
 - Post-assessment remediation
- Deep penetration in Financial Services, Banking, Insurance, Healthcare and Defense market sectors
- Customer base spans Fortune 500
- Contributes to industry best practices through the Open Web Application Security Project (OWASP)

Overview


- Today's network security intelligence
- The target of choice applications
- In application defenses
- Application logging blocking and tackling
- WAF's and application IDS
- Virtual patching for web applications
- Conclusion

Today's Network Security Intelligence

- Key information from security-related events in the organization can be collected
 - The broader range the better
 - A variety of key security events on a multitude of devices
 - Firewalls
 - Remote access servers
 - Critical servers (e.g., active directory)
- Correlation and analysis capabilities are also mature
 - Context important to analysis
- Network and server logging market maturing
 - Marketplace includes Security Event Managers (SEM), Security Information and Event Managers (SIEM), and Advanced Logging Products
 - May address certain compliance requirements like Sarbanes-Oxley

ability to execute

Today's Network Security Intelligence


The very crowded SIEM market

Source: Gartner Group, Magic Quadrant for Security Information and Management, May 2012

As of May 2012


Today's Network Security Intelligence


- What do network defenders really need?
 - What, when, where, and how an event occurred
 - In a format that is external to the system or the application that created it
 - In a predictable format that is straightforward to import to SIEMs

The target of choice – applications

- App level breaches accounted for 10% of breaches overall, but 54% for large organizations
- Only 20% of all organizations were in compliance with PCI DSS Requirement 6
 - Develop and maintain secure systems and applications
- Only 57% of large organizations were compliant with the PCI DSS Requirement 6
- The average number of days a website was exposed to at least one serious vulnerability is 231 days
- XSS was found in 55% of websites in 2011

Sources: Verizon Business System, 2012 Breach Report and WhiteHat Security Report

the leading secure software development firm


Application Vulnerability – Injection

#1 in OWASP Top 10

- "Getting into" a file system or database used to imply establishing a root session or a direct SQL connection
- By exploiting applications, attackers can accomplish their goals without such direct access
 - The whole system trusts the application
 - Attackers will try to leverage that trust


With normal input

User Name: johndoe

Password: myBirthday

SELECT * FROM USERS WHERE USERNAME='johndoe' AND PASSWORD='myBirthday'

With malicious input

User Name: johndoe

Password: '; DROP DATABASE; --

SELECT * FROM USERS WHERE USERNAME='johndoe' AND PASSWORD=' ';
DROP DATABASE; -- '


What Is It?

- Occurs when unfiltered user inputs are combined with static text and then sent to an interpreter.
- The interpreter then executes commands of the attackers choosing rather than the commands specified in the application.
- Very common application security flaw with potentially disastrous security implications.
- We will focus on SQL injection because it is the most common.
- Other common injection flaws include OS Command, XML, and LDAP.


In application defenses

- A chasm exists between the development and operations/security communities
 - DevOps and Rugged Software Development changing that gap
- Most software developers don't build enterprise software with security in mind
 - Outside the largest banks and financial institutions, the security of software is less important (vs. features and functionality)
- Most defensive coding focused on filtering malicious inputs
 - Very little focus on the fidelity of application logging to enhance security response
- Most logging done to capture software debugging info
 - Developers want to understand how an application failed
 - Enhanced security information rarely a requirement for logging


Example application log #1

```
logger.warn("Caught exception " + e);
e.printStackTrace();
```

Example application log #2

```
logger.info("Failed login for user " + username + "
with password "" + password + """);
```


Example application log #3

logger.info("Order placed with credit card number "
+ creditCardNumber);

- What did we learn from these examples?
 - Developers might log information that actually creates more security headaches
 - Developers might not log information that is needed to analyze an attack
 - Developers might not log key security events in a human readable format
 - Developers might log information that is not in a format that is easily consumable by a SIEM (i.e., structured data)
 - Developers rarely ask security operations analysts for input on the types of logging needed
 - Developers rarely worry about the need to conduct trusted logging


Application logging blocking and tackling

- Security operators must inject themselves into the design phase of development projects to articulate security event logging requirement
- Security operators need to better understand application-layer information and how it can help them better identify security events
- Developers need to increase the fidelity of the security event information the do send to logs


Application logging blocking and tackling

- Increasing the fidelity of security event logging HOW?
- Need to focus on:
 - What
 - When
 - Where
 - How
- Key events to log:
 - Authentication
 - Authorization
 - Access

Source: "How to Do Application Logging Right," Chuvakin, Anton, and Peterson, Gunnar,

Which events to log

- Input validation failures
- Output validation failures
- Authentication successes and failures
- Authorization failures
- Session management failures
- Application errors and system events
- Application and related systems start-ups and shut-downs
- Use of higher-risk functionality
- Legal and other opt-ins


Source: OWASP Application Logging Cheat Sheet


Which events attributes to log

- Log date and time
- Event date and time
- Interaction identifier
- Application identifier
- Application address
- Service
- Window/form/page
- Code location
- Source
- User ID
- Type of event

Source: OWASP Application Logging Cheat Sheet


Which events never to log

- Passwords
- Sensitive system attributes
- Source code
- Session identification values
- Sensitive business information
- Patient information (EPI)
- Bank account or payment card holder data
- HR, Payroll, M&A data or anything generally more sensitive than logs

Source: OWASP Application Logging Cheat Sheet

Application logging blocking and tackling

Example application log #4

logger.debug("Failed login for user: " +
logEscape(username));

Application logging blocking and tackling

Example application log #5

logger.warn("User " + logEscape(username) + "
attempted to access document id " +
logEscape(documentId) + " without sufficient
permissions");

WAF's and application IDS

- Broad set of technologies that enable enhanced application-layer logging
- Provide insight into Port 80/443 where most firewall don't have info
- Can block certain attack patterns at the application layer
- Most WAF's in production are not set in blocking mode
- Block obvious web application vulnerabilities like XSS & SQL Injection
 - Less effective on business logic or authorization rules

AppSensor

- A conceptual framework that offers guidance to implement intrusion detection capabilities into existing application
- Utilizes standard security controls and recommendations for automated response policies based upon detected behavior.
- Identifies malicious users within the application and eliminate the threat by taking response actions.


AppSensor

- An attacker often requires numerous probes and attack attempts in order to locate an exploitable vulnerability within the application.
- By using AppSensor, it is possible to identify and eliminate the threat of an attacker before they are able to successfully identify an exploitable flaw.


AppSensor


- Behavior examples (~50)
 - 2 Detection Points 2.1 RequestException
 - 2.1.1 RE1: Unexpected HTTP Command
 - 2.1.2 RE2: Attempt to Invoke Unsupported HTTP Method
 - 2.1.3 RE3: GET When Expecting POST
 - 2.1.4 RE4: POST When Expecting GET
 - 2.1.5 RE5: Additional/Duplicated Data in Request
 - 2.1.6 RE6: Data Missing from Request
 - 2.1.7 RE7: Unexpected Quantity of Characters in Parameter
 - 2.1.8 RE8: Unexpected Type of Characters in Parameter

Virtual patching for web applications

- Receives vulnerabilities from application vulnerability scanners
 - Dynamic or static analysis (source code) reviews
- Creates "virtual patches" that are sent to WAFs and block a URL
 - Mod Security
 - F5
 - Imperva
- Ecosystems being created to facilitate this process via certain open source tools
 - ThreadFix Application vulnerability aggregation and management system
- Enable defenders to block a vulnerable web page/application while developers are remediating source code


References

- App Sensor Project, Open Web Application Security Project
 - <u>https://www.owasp.org/index.php/OWASP_AppSensor_Project_</u>
- From White Hat Website Security Statistics Report
 - <u>https://www.whitehatsec.com/assets/WPstats_summer12_12th.pdf</u>
- "How to Do Application Logging Right," Chuvakin, Anton, and Peterson, Gunnar
 - http://arctecgroup.net/pdf/howtoapplogging.pdf
- "Magic Quadrant for Security Information and Event Management," Garter Group, May 2012
 - <u>http://www.gartner.com/technology/reprints.do?</u>
 <u>id=1-1AOG9W9&ct=120529&st=sb&elg=51f9879c322f4bc8b964591857bdafa1</u>
- OWASP Logging Cheat Sheet https://www.owasp.org/index.php/Logging_Cheat_Sheet
- 2012 Verizon Breach Report


Contact Info

John Dickson, CISSP & Principal (210) 572-4400 john@denimgroup.com

Twitter: @johnbdickson